•••

DART CHEAT SHEET PDF

A Dart Language PDF for C# and Java Developers

PRIMITIVES

bool, int, double

String, List, Map, Set

FUNCTIONS

```
return-type name (parameters) {body}
return-type name (parameters) => expression;
```

COLLECTION INITIALIZERS

```
final list = [1, 2, 3];
final map = {'a': 1, 'b': 2};
final set = {1, 2, 3};
```

FUNCTION EXPRESSIONS

(parameters) {body}

(parameters) => expression

OPTIONAL PARAMETERS

```
void foo(string arg1, [int arg2 = 0, int arg3 = 0]) {...} Positional
void foo(string arg1, {int arg2 = 0, int arg3 = 0}) {...} Named
```

PROPERTIES

```
string get ClientName => _clientName;
string set ClientName(string s) { _clientName = s; }
```

CONSTRUCTORS

Point(double x, double y) {}	Default
Point.asPolar(double angle, double r) {}	Named
Client(String thisname) {}	this instance initializer
Customer(String name) : _code = _name {}	Member initializer

MODIFIERS

int _x	Private because of underscore
<pre>var a = 1;</pre>	Variable
final b = a + 1;	Runtime constant
const $c = 3$;	Compile-time constant

A FEW OPERATORS

<pre>empname = 'Alice'supervisor = 'Zoltron'hire();</pre>	Cascade
<pre>var smallList = [1, 2]; var bigList = [0,smallList, 3, 4];</pre>	Spread
if (obj is String)	Type test
if (obj is! String)	Negative type test
<pre>print(message ?? "none");</pre>	Null-coalesce (use right expression if left is null)
x ??= 1;	Assign only if x was null
client?.name;	Null-aware (returns null if client is null)
count ~/ 100;	Integer division

